Hindawi Publishing Corporation Case Reports in Ophthalmological Medicine Volume 2012, Article ID 573045, 3 pages doi:10.1155/2012/573045 # Case Report # Achondroplasia Associated with Bilateral Keratoconus # Ammar M. Al Mahmood,¹ Hind M. Al Katan,² Ghada Y. Al Bin Ali,³ and Samar A. Al-Swailem¹ - ¹ Division of Anterior Segment, King Khaled Eye Specialist Hospital, Riyadh 11462, Saudi Arabia - ² Division of Pathology, King Khaled Eye Specialist Hospital, Riyadh 11462, Saudi Arabia Correspondence should be addressed to Ammar M. Al Mahmood, dr3mmar@yahoo.com Received 21 October 2012; Accepted 14 November 2012 Academic Editors: C.-Y. Cheng and E. Chihara Copyright © 2012 Ammar M. Al Mahmood et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited. We report a rare case of bilateral keratoconus in association with achondroplasia. A 26-year-old male, with a known case of achondroplasia, complained of bilateral gradual deterioration in vision for the past few years. Slit lamp biomicroscopy showed bilateral central corneal protrusion and stromal thinning at the apex consistent with keratoconus. a trial of hard contact lens fitting failed to improve VA in the left eye (LE). Right eye (RE) improved to 20/25. The patient underwent penetrating keratoplasty (PKP) in his LE. Twenty-seven months postoperatively, uncorrected visual acuity (UCVA) was 20/30. Ophthalmologists should be aware that patients with achondroplasia who complain of poor vision should be suspected of having keratoconus once other more common conditions are ruled out. ## 1. Introduction Achondroplasia is a rare genetic disorder which affects the skeletal system. It is the result of increased signal transduction from a mutated fibroblast growth factor Receptor 3 (FGFR3) which causes an abnormality of cartilage formation. This disorder is characterized by frontal bossing, midface hypoplasia, otolaryngeal system dysfunction, and rhizomelic short stature with normal intellect [1]. Reported ophthalmic features associated with achondroplasia include simple microphthalmos [2], Crouzon syndrome [3], telecanthus, exotropia, inferior oblique overaction, angle anomalies [4], Duane retraction syndrome, cone-rod dystrophy [5], and chorioretinal coloboma [6]. We report a rare case of bilateral keratoconus in association with achondroplasia. ## 2. Case Report A 26-year-old male presented with history of gradual deterioration in vision in both eyes for the past few years. Ophthalmic evaluation revealed uncorrected visual acuity (UCVA) of 20/40 in the right eye (RE) and 20/400 in the left eye (LE) improving with pin hole to 20/30 and 20/50 in the RE and LE, respectively. His refraction was $-2.75 + 1.75 \times 125$ in RE and $-22.00 + 7.75 \times 70$ in LE. Slit lamp biomicroscopy showed bilateral central corneal protrusion and stromal thinning at the apex (Figures 1(a) and 1(b)). Apical corneal scaring was noted in LE. No history of atopy, allergic conjunctivitis, or eye rubbing habitual problem was reported. Achondroplasia was diagnosed based on variable manifestations of the disorder including short stature, frontal bossing, thick fingers, and normal intellect (Figure 2). The patient was the only member in the family of eight siblings with a diagnosis of achondroplasia. a trial of hard contact lens fitting failed to improve VA in LE. RE improved to 20/25. The patient underwent penetrating keratoplasty (PKP) in his LE (Figure 3). Twenty-seven months postoperatively, UCVA was 20/30. #### 3. Discussion No previous association between achondroplasia and keratoconus has been previously reported. Such concurrence of achondroplasia and keratoconus raises the possibility of a genetic linkage, although a chance association cannot be ³ Department of Ophthalmology, Bahrain Defence Force Hospital, West Riffa 28743, Bahrain FIGURE 1: Corneal topography of the right and left eyes showing advanced posterior surface elevation and steepening. FIGURE 2: Full body photo of the patient. excluded. Reports implicate gross structural changes in the gene encoding type II collagen (COL2A1) as the basic defect in achondroplasia [7, 8]. Other reports could not reach the same conclusion [9]. Although type II collagen is not found in the cornea, the presence of a defect in a type of collagen my lead us to think of the possibility that other types of collagen are affected as well. This could explain the association between keratoconus and achondroplasia since corneal stroma contains collagen. #### 4. Conclusion To the best of our knowledge, no previous association of bilateral keratoconus with achondroplasia was reported. Ophthalmologists should be aware that patients with this syndrome who complain of poor vision should be suspected of having keratoconus once other more common conditions are ruled out. FIGURE 3: Histopathological section of corneal button illustrating dehiscence in Bowman's membrane (periodic acid Schiff stain, ×400). ## **Disclosure** The authors have no proprietary or commercial interest in any material discussed in this paper. No financial support was received. This case was registered and approved by the ethical committee in King Khaled Eye Specialist Hospital. #### References - [1] E. D. Shirley and M. C. Ain, "Achondroplasia: manifestations and treatment," *Journal of the American Academy of Orthopaedic Surgeons*, vol. 17, no. 4, pp. 231–241, 2009. - [2] A. H. Weiss, B. G. Kousseff, E. A. Ross, and J. Longbottom, "Simple microphthalmos," *Archives of Ophthalmology*, vol. 107, no. 11, pp. 1625–1630, 1989. - [3] G. A. Meyers, S. J. Orlow, I. R. Munro, K. A. Przylepa, and E. W. Jabs, "Fibroblast growth factor receptor 3 (FGFR3) transmembrane mutation in Crouzon syndrome with acanthosis nigricans," *Nature Genetics*, vol. 11, no. 4, pp. 462–464, 1995. - [4] A. R. Rosenthal, S. J. Ryan, and P. Horowitz, "Ocular manifestations of dwarfism," *Transactions of American Academy of Ophthalmology and Otolaryngology*, vol. 76, no. 6, pp. 1500–1518, 1972. - [5] M. F. Guirgis, S. S. Thornton, L. Tychsen, and G. T. Lueder, "Cone-rod retinal dystrophy and Duane retraction syndrome in a patient with achondroplasia," *Journal of American Association* for Pediatric Ophthalmology and Strabismus, vol. 6, no. 6, pp. 400–401, 2002. - [6] W. S. Yoo, Y. J. Park, and J. M. Yoo, "A case of chorioretinal coloboma in a patient with achondroplasia," *Korean Journal of Ophthalmology*, vol. 24, no. 5, pp. 302–305, 2010. - [7] C. M. Strom, "Achondroplasia due to DNA insertion into the type II collagen gene," *Pediatric Research*, vol. 18, article 226A, 1984 - [8] C. M. Strom, C. E. L. Eng, T. Christides, C. Belles, and R. Pauli, "Detection of gene deletions in the human type II procollagen gene in 8 patients with achondroplasia using gene dosage analysis.," *Pediatric Research*, vol. 19, article 254A, 1985. - [9] D. Ogilvie, P. Wordsworth, E. Thompson, and B. Sykes, "Evidence against the structural gene encoding type II collagen (COL2A1) as the mutant locus in achondroplasia," *Journal of Medical Genetics*, vol. 23, no. 1, pp. 19–22, 1986.